Wisconsin Medicaid and BadgerCare Information for Providers June 2003 • No. 2003-40 To: Prenatal Care Coordination Providers HMOs and Other Managed Care Programs # Changes to local codes and paper claims for child care coordination services as a result of HIPAA This Wisconsin Medicaid and BadgerCare Update introduces important changes to local codes and paper claims for child care coordination (CCC) services, effective October 2003, as a result of the federal Health Insurance Portability and Accountability Act of 1996 (HIPAA). These changes include: - Adopting nationally recognized codes to replace currently used Wisconsin Medicaid local codes. - Revising CMS 1500 paper claim instructions. A future *Update* will notify providers of the specific effective dates for the various changes. #### Changes as a result of HIPAA This Wisconsin Medicaid and BadgerCare Update introduces important billing changes for child care coordination (CCC) services. These changes will be implemented in October 2003 as a result of the federal Health Insurance Portability and Accountability Act of 1996 (HIPAA). A future Update will notify providers of the specific effective dates for the various changes. These changes are not policy or coverage related (e.g., documentation requirements). These changes include: Adopting nationally recognized procedure codes, place of service (POS) codes, and - modifiers to replace currently used Wisconsin Medicaid local codes. - Revising CMS 1500 paper claim instructions. *Note:* Use of the newly adopted national codes or revised paper claim instructions prior to implementation dates may result in claim denials. Specific implementation dates will be published in a future *Update*. #### **Adoption of national codes** Wisconsin Medicaid will adopt nationally recognized medical codes to replace currently used Wisconsin Medicaid local codes for CCC services. #### Allowable procedure codes Wisconsin Medicaid will adopt Healthcare Common Procedure Coding System (HCPCS) procedure code T1016 — Case management, each 15 minutes — to replace currently used Wisconsin Medicaid local procedure codes (W7095-W7097) for CCC services. Instead of using a local procedure code, CCC providers will now use one procedure code, T1016, with one of three modifiers to indicate the services performed. Refer to Attachment 1 of this *Update* for a procedure code conversion chart and revised CCC maximum allowable fees. Keep in mind that the maximum allowable fees are the proposed fees and may be subject to change. Wisconsin Medicaid will notify providers if the fees change from those printed in this *Update*. #### **Modifiers** Modifiers "00"-"30", currently used to indicate a recipient's total risk-assessment score, will no longer be valid for CCC services. Wisconsin Medicaid will recognize three locally defined HCPCS modifiers ("U1," "U2," and "U3") for CCC services. Modifier descriptions for Medicaid CCC services are as follows: - Modifier "U1" Assessment. Use this modifier when billing for the initial, comprehensive assessment. - Modifier "U2" Initial care plan development. Use this modifier when billing for the initial care plan development. - Modifier "U3" Ongoing child care coordination and monitoring. Use this modifier when billing for ongoing activities, including updates to the assessment and care plan. #### Diagnosis codes Providers will continue to use diagnosis code V61.8 (other specified family circumstances) when submitting claims for recipients who score 70 points or more on the Family Questionnaire, or V61.9 (unspecified family circumstances), for recipients who score fewer than 70 points. #### Type of service codes Type of service codes will no longer be required on Medicaid claims. #### Place of service codes Nationally recognized two-digit POS codes will replace the one-digit POS codes used currently by Wisconsin Medicaid. Refer to Attachment 2 for a list of allowable POS codes for CCC services. #### Time units For all services provided, one unit of service will be equal to 15 minutes. Maximum allowable fees will be adjusted for the new time units. Refer to Attachment 3 for new rounding guidelines for CCC services. Coverage for child care coordination services Medicaid coverage and documentation requirements for CCC providers will remain unchanged. Refer to the Child Care Coordination Services Handbook and *Updates* for complete Medicaid policies and procedures. ### Revision of CMS 1500 paper claim instructions With the implementation of HIPAA, Medicaid-certified CCC providers will be required to follow the revised instructions for the CMS 1500 paper claim form in this *Update*, even though the actual CMS 1500 claim form is not being revised at this time. Refer to Attachment 4 for the revised instructions. Attachment 5 is a sample of a claim for CCC services that reflects the changes to the billing instructions. *Note:* In some instances, paper claim instructions are different from electronic claim instructions. Providers should refer to their software vendor's electronic billing instructions for completing electronic claims. Revisions made to the CMS 1500 claim form instructions Revisions made to the instructions for the CMS 1500 paper claim include the following: - Place of service codes were revised (Element 24B). - Type of service codes are no longer required (Element 24C). roviders will continue to use diagnosis code V61.8 (other specified family circumstances) when submitting claims for recipients who score 70 points or more on the Family Questionnaire, or V61.9 (unspecified family circumstances), for recipients who score fewer than 70 points. • Up to four modifiers per procedure code may be entered (Element 24D). #### **General HIPAA information** Refer to the following Web sites for more HIPAA-related information: - www.cms.gov/hipaa/ Includes links to the latest HIPAA news and federal Centers for Medicare and Medicaid Services HIPAA-related links. - aspe.hhs.gov/admnsimp/ Contains links to proposed and final rules, links to download standards and HIPAA implementation guides, and frequently asked questions regarding HIPAA and the Administrative Simplification provisions. - www.dhfs.state.wi.us/hipaa/ Contains Wisconsin Department of Health and Family Services HIPAA-related publications, a list of HIPAA acronyms, links to related Web sites, and other valuable HIPAA information. The *Wisconsin Medicaid and BadgerCare Update* is the first source of program policy and billing information for providers. Although the *Update* refers to Medicaid recipients, all information applies to BadgerCare recipients also. Wisconsin Medicaid and BadgerCare are administered by the Division of Health Care Financing, Wisconsin Department of Health and Family Services, P.O. Box 309, Madison, WI 53701-0309. For questions, call Provider Services at (800) 947-9627 or (608) 221-9883 or visit our Web site at www.dhfs.state.wi.us/medicaid/. # ATTACHMENT 1 Procedure code conversion chart for child care coordination services The following table lists the nationally recognized Healthcare Common Procedure Coding System (HCPCS) procedure codes that providers will be required to use when submitting claims for child care coordination services. A future *Wisconsin Medicaid and BadgerCare Update* will notify providers of the specific effective dates for Wisconsin Medicaid's implementation of the federal Health Insurance Portability and Accountability Act of 1996 (HIPAA). Maximum allowable fees listed in this attachment are the proposed fees and may be subject to change. Wisconsin Medicaid will notify providers if the fees change from those printed in this *Update*. | Before HIPAA implementation | | After HIPAA implementation | | | | | | |-----------------------------|---------------------------------|----------------------------|-----------------|-------------------|--------------|--|--| | Local | | HCPCS | HCPCS | Required | Maximum | | | | procedure | Local procedure code | procedure | procedure code | modifier and | allowable | | | | code | description | code | description | description | fee | | | | W7095 | Risk assessment — | T1016 | Case | U1 | \$10.70 each | | | | | Child care coordination | | management, | Assessment | 15 minutes | | | | | | | each 15 minutes | | | | | | W7096 | Initial care plan development — | T1016* | Case | U2 | \$10.70 each | | | | | Child care coordination | | management, | Initial care plan | 15 minutes | | | | | | | each 15 minutes | development | | | | | W7097 | Ongoing care coordination and | T1016* | Case | U3 | \$10.70 each | | | | | monitoring (two months to | | management, | Ongoing child | 15 minutes | | | | | seven years old) | | each 15 minutes | care coordination | | | | | | · | | | and monitoring | | | | ^{*} Procedure code T1016 with modifier "U2" modifier and T1016 with modifier "U3" are only allowable if diagnosis code V61.8 (other specified family circumstances) is indicated. # ATTACHMENT 2 Place of service codes for child care coordination services The table below lists the place of service (POS) codes that providers should use when submitting claims after implementation of the federal Health Insurance Portability and Accountability Act of 1996 (HIPAA). A future *Wisconsin Medicaid and BadgerCare Update* will notify providers of the specific effective dates for Wisconsin Medicaid's implementation of HIPAA. | Place of service code | Description | |-----------------------|---| | 03 | School | | 04 | Homeless Shelter | | 05 | Indian Health Service Free-Standing Facility | | 06 | Indian Health Service Provider-Based Facility | | 07 | Tribal 638 Free-Standing Facility | | 08 | Tribal 638 Provider-Based Facility | | 11 | Office | | 12 | Home | | 21 | Inpatient Hospital | | 22 | Outpatient Hospital | | 23 | Emergency Room — Hospital | | 31 | Skilled Nursing Facility | | 32 | Nursing Facility | | 50 | Federally Qualified Health Center | | 51 | Inpatient Psychiatric Facility | | 54 | Intermediate Care Facility/Mentally Retarded | | 71 | State or Local Public Health Clinic | | 72 | Rural Health Clinic | | 99 | Other Place of Service | # ATTACHMENT 3 Rounding guidelines for child care coordination services Time units are calculated based on rounding accumulated minutes of service for the entire month. The following chart illustrates the rules of rounding and gives the appropriate billing unit. | Accumulated time | Unit(s) billed | | | | | | |------------------|----------------|--|--|--|--|--| | 1-5 minutes | .3 | | | | | | | 6-10 minutes | .7 | | | | | | | 11-15 minutes | 1.0 | | | | | | | 16-20 minutes | 1.3 | | | | | | | 21-25 minutes | 1.7 | | | | | | | 26-30 minutes | 2.0 | | | | | | ### ATTACHMENT 4 ### CMS 1500 claim form instructions for child care coordination services (For claims submitted after HIPAA implementation) Use the following claim form completion instructions, *not* the element descriptions printed on the claim form, to avoid denied claims or inaccurate claim payment. Complete all required elements as appropriate. Do not include attachments unless instructed to do so. Wisconsin Medicaid recipients receive a Medicaid identification card upon being determined eligible for Wisconsin Medicaid. Always verify a recipient's eligibility before providing nonemergency services by using the Eligibility Verification System (EVS) to determine if there are any limitations on covered services and to obtain the correct spelling of the recipient's name. Refer to the Provider Resources section of the All-Provider Handbook or the Medicaid Web site at www.dhfs.state.wi.us/medicaid/ for more information about the EVS. #### Element 1 — Program Block/Claim Sort Indicator Enter claim sort indicator "P" in the Medicaid check box for the service billed. #### Element 1a — Insured's I.D. Number Enter the recipient's 10-digit Medicaid identification number. Do not enter any other numbers or letters. Use the Medicaid identification card or the EVS to obtain the correct identification number. #### Element 2 — Patient's Name Enter the recipient's last name, first name, and middle initial. Use the EVS to obtain the correct spelling of the recipient's name. If the name or spelling of the name on the Medicaid identification card and the EVS do not match, use the spelling from the EVS. #### Element 3 — Patient's Birth Date, Patient's Sex Enter the recipient's birth date in MM/DD/YY format (e.g., February 3, 1980, would be 02/03/80) or in MM/DD/YYYY format (e.g., February 3, 1980, would be 02/03/1980). Specify whether the recipient is male or female by placing an "X" in the appropriate box. Element 4 — Insured's Name (not required) #### Element 5 — Patient's Address Enter the complete address of the recipient's place of residence, if known. Element 6 — Patient Relationship to Insured (not required) Element 7 — Insured's Address (not required) Element 8 — Patient Status (not required) Element 9 — Other Insured's Name (not required) Element 10 — Is Patient's Condition Related to (not required) Element 11 — Insured's Policy, Group, or FECA Number (not required) Elements 12 and 13 — Authorized Person's Signature (not required) Element 14 — Date of Current Illness, Injury, or Pregnancy (not required) Element 15 — If Patient Has Had Same or Similar Illness (not required) Element 16 — Dates Patient Unable to Work in Current Occupation (not required) Elements 17 and 17a — Name and I.D. Number of Referring Physician or Other Source (not required) Element 18 — Hospitalization Dates Related to Current Services (not required) Element 19 — Reserved for Local Use (not required) Element 20 — Outside Lab? (not required) #### Element 21 — Diagnosis or Nature of Illness or Injury Enter the appropriate diagnosis code as follows: - Enter V61.8 (other specified family circumstances) if the Family Questionnaire indicates the recipient to be high risk (a score of 70 or more points on the Family Questionnaire). - Enter V61.9 (unspecified family circumstances) if the Family Questionnaire indicates the recipient is not high risk (a score of fewer than 70 points on the Family Questionnaire). Element 22 — Medicaid Resubmission (not required) Element 23 — Prior Authorization Number (not required) #### Element 24A — Date(s) of Service For services performed on more than one date of service (DOS) within the month, indicate the last date the service was performed. If billing for more than one month of activities, or more than one procedure code, use one detail line for each month's activities with the DOS determined as described below. Refer to Attachment 5 of this *Wisconsin Medicaid and BadgerCare Update* for examples. Enter the month, day, and year for each procedure using the following guidelines: - When billing for one DOS, enter the date in MM/DD/YY or MM/DD/YYYY format in the "From" field. - When billing for two, three, or four DOS on the same detail line, enter the last DOS in MM/DD/YY or MM/DD/YYYY format in the "From" field. #### Element 24B — Place of Service Enter the appropriate two-digit place of service (POS) code for each service. Refer to Attachment 2 for a list of allowable POS codes for child care coordination services. Element 24C — Type of Service (not required) #### Element 24D — Procedures, Services, or Supplies Enter the single most appropriate five-character procedure code. #### Modifiers Enter the appropriate modifier(s) in the "Modifier" column of Element 24D. #### Element 24E — Diagnosis Code Enter the number "1". #### Element 24F — \$ Charges Enter the total charge for each line item. Providers are required to bill Wisconsin Medicaid their usual and customary charge. The usual and customary charge is the provider's charge for providing the same service to persons not entitled to Medicaid benefits. #### Element 24G — Days or Units Enter the appropriate number of 15-minute time units for each line item (e.g., two hours and 10 minutes would equal 8.7 units). Always use a decimal (e.g., 2.0 units). Element 24H — EPSDT/Family Plan (not required) Element 24I — EMG (not required) Element 24J — COB (not required) Element 24K — Reserved for Local Use (not required) Element 25 — Federal Tax I.D. Number (not required) #### Element 26 — Patient's Account No. (not required) Optional — Providers may enter up to 20 characters of the patient's internal office account number. This number will appear on the Remittance and Status Report and/or the 835 Health Care Claim Payment/Advice transaction. Element 27 — Accept Assignment (not required) #### Element 28 — Total Charge Enter the total charges for this claim. Element 29 — Amount Paid (not required) #### Element 30 — Balance Due Enter the balance due as determined by subtracting the amount paid in Element 29 from the amount in Element 28. #### Element 31 — Signature of Physician or Supplier The provider or the authorized representative must sign in Element 31. The month, day, and year the form is signed must also be entered in MM/DD/YY or MM/DD/YYYY format. *Note:* The signature may be a computer-printed or typed name and date, or a signature stamp with the date. Element 32 — Name and Address of Facility Where Services Were Rendered (not required) #### Element 33 — Physician's, Supplier's Billing Name, Address, ZIP Code, and Phone # Enter the name of the provider submitting the claim and the complete mailing address. Minimum requirement is the provider's name, city, state, and Zip code. At the bottom of Element 33, enter the billing provider's eight-digit Medicaid provider number. ### ATTACHMENT 5 ## Sample CMS 1500 claim form for child care coordination services | TTPICA | | HEALTH ING | SHEANC | E CL | NINA E | | | | | |--|---------------------------------------|------------------------------|-------------------------------|------------------------------|--------------------|------------|--|---------------------|--------| | | | HEALTH INS | 1a. INSURED | | | | /505 | PICA | | | LE/ | ALTH PLAN BI | LKLUNG | | | | | (FOR F | PROGRAM IN IT | EM 1) | | | | (SSN) (ID) | | <u> 23456</u> | | | | | | | PATIENT'S NAME (Last Name, First Name, Middle Initial) 3. PATIENT MM | I'S BIRTH DATE
DD YY | SEX | 4. INSURED'S | NAME (La | st Name, | First Name | , Middle | e Initial) | | | Recipient, Im A. MM I | DD YY M | Fχ | | | | | | | | | PATIENT'S ADDRESS (No., Street) 6. PATIENT | TRELATIONSHIP T | TO INSURED | 7. INSURED'S | ADDRESS | (No., Str | et) | | | | | 609 Willow St | Spouse Chil | ld Other | İ | | | | | | | | TY STATE 8. PATIENT | T STATUS | | CITY | | | | | STATE | | | | | _ ~ _ | | | | | | 31/11 | - | | | e Married | Other | <u> </u> | | | | | | | | | el Full Time | Dark Time | ZIP CODE | | ין | ELEPHO | NE (INC | LUDE AREA CO | DE) | | 55555 XXX-XXXX Employed | d Full-Time Student | Part-Time
Student | | | | (|) | | | | OTHER INSURED'S NAME (Last Name, First Name, Middle Initial) 10. IS PAT | TENT'S CONDITION | | 11. INSURED | S POLICY | GROUP C | R FECA N | UMBER | В | | | | | | | | | | | | | | OTHER INSURED'S POLICY OR GROUP NUMBER a. EMPLOY | MENT? (CURREN | T OR PREVIOUS) | a INSURED'S | DATE OF | DIDTU | | | | | | | _ ` _ | | a. INSURED'S | וֹ ספוֹיוִי | YY | | | SEX | - | | | YES [| NO | | 1 1 | | | 4 | F | | | OTHER INSURED'S DATE OF BIRTH SEX b. AUTO AC | | PLACE (State) | b. EMPLOYER | R'S NAME C | R SCHO | OL NAME | | | | | M F | YES | NO | I | | | | | | | | EMPLOYER'S NAME OR SCHOOL NAME c. OTHER A | ACCIDENT? | | c. INSURANC | E PLAN NA | ME OR P | ROGRAM | NAME | | | | | YES | NO | | | | | | | | | NSURANCE PLAN NAME OR PROGRAM NAME 10d. RESER | RVED FOR LOCAL | USE | d. IS THERE | NOTHER | EALTH O | ENEELT | H AND | | | | TOO. HESE! | | | | | | | | | | | DEAD DAGK OF FORM REPORT AND THE | TINO FOR | | YES | N | | | | complete item 9 a | | | READ BACK OF FORM BEFORE COMPLETING & SIGNING . PATIENT'S OR AUTHORIZED PERSON'S SIGNATURE I authorize the release of any | i THIS FORM.
v medical or other in | oformation necessary | 13. INSURED | S OR AUT! | IORIZED | PERSON'S | SSIGNA | ATURE I authoriz | :e | | to process this claim. I also request payment of government benefits either to myself or to | o the party who acce | epts assignment | | r medical be
escribed bel | | ie undersi | ynea ph | nysician or supplie | er tor | | below. | | | | | | | | | | | SIGNED | ATE | | SIGNED | | | | | | | | | | R SIMILAR ILLNESS. | | | | | | | | | MM DD YY | DATE MM DI | | MM | DD | WELE TO I | WORK IN | CURRE | NT OCCUPATIO | ·N | | PREGNANCY(LMP) | | | FROM | | | т | | 1 1 | | | NAME OF REFERRING PHYSICIAN OR OTHER SOURCE 17a. I.D. NUMBE | R OF REFERRING | PHYSICIAN | 18. HOSPITAL | | ATES REI | ATED TO | CURRI | ENT SERVICES | | | | | | FROM | | • • • | TO | | | | | RESERVED FOR LOCAL USE | | | 20. OUTSIDE | LAB? | | \$ CH/ | ARGES | | | | | | | YES | □ NO | - 1 | | | 1 | | | DIAGNOSIS OR NATURE OF ILLNESS OR INJURY. (RELATE ITEMS 1,2,3 OR 4 TO | TEM 24E BY LIN | JE) | 22. MEDICAID | | | | | | | | | 5 (1 E III E II E II E | ·-' | CODE | TILOODINII | 0 | RIGINAL F | REF. NO |). | | | <u>V61.8</u> | | 7 | | | | | | | | | | | | 23. PRIOR AU | THORIZAT | ON NUM | BER | | | | | 4. [| | | | | | | | | | | A B C D | | E | F | | G H | 1 | J | К | | | DATE(S) OF SERVICE Place Type PROCEDURES, SERVIC of (Explain Unusual Ci | | DIAGNUSIS | | | AYS EPS
OR Farr | il. | | RESERVED | FOR | | O O CAPIANI ONUSUAI OI | DIFIER | CODE | \$ CHARG | | OR Farr | | СОВ | LOCAL US | Æ | | 1 22 02 12 T101/ LUA | ! | 1 | VV | VV | 2 | | | | | | 1 22 03 12 T1016 U1 | | 1 | XX | XX : | 3.3 | | _ | ļ | | | . , , , , , , , , , , , , , , , , , , , | | | | | - 1 | | | | | | 1 22 03 12 T1016 U2 | <u> </u> | 1 | XX | XX 4 | .0 | 1 | | | | | | | | | | | | | | | | 1 28 03 12 T1016 U3 | | 1 | XX | XX 1 | 5.7 | 1 | | | | | | 4 | | | | | + | | | | | 2 12 03 12 | | 1 | XX | XX 4 | | | | | | | 11010 03 | <u> </u> | <u>'</u> | ^^ | ^^ 4 | | | L | | | | , | | | | | | | | | | | | | | | 1 | | 1 | | | | | | | | | | \Box | 1 | | | | | | | | | | | 1 | ĺ | | | | | | PT ASSIGNMENT? | 20 TOTAL CL | ABGE | 120.41 | OUNT PA | L | 00 DA: 4115 | D. 15 | | FEDERAL TAX I.D. NUMBER SSN EIN 26. PATIENT'S ACCOUNT NO |). 27 ACCE | (For govt. claims, see back) | | | | | ווי | 30. BALANCE | | | | | | \$ X | $XX \mid XX$ | \$ | | 1 | \$ XXX | XX | | ☐ | YES | | | | | | | DE00 310 000 | E | | 1234JED SIGNATURE OF PHYSICIAN OR SUPPLIER 32. NAME AND ADDRESS OF | YES FACILITY WHERE | | 33. PHYSICIAI | 'S, SUPPL | ER'S BILI | ING NAM | ie, add | HESS, ZIP CODE | | | ☐ | YES FACILITY WHERE | | & PHONE a | t | | ING NAM | ie, addi | HESS, ZIP COD | | | SIGNATURE OF PHYSICIAN OR SUPPLIER INCLUDING DEGREES OR CREDENTIALS 32. NAME AND ADDRESS OF RENDERED (If other than the control of contr | YES FACILITY WHERE | | & PHONE : | ,
rovide | r | ing nam | ie, addi | IRESS, ZIP CODI | | | SIGNATURE OF PHYSICIAN OR SUPPLIER INCLUDING DEGREES OR CREDENTIALS (I certify that the statements on the reverse apply to this bill and are made a part thereof.) | YES FACILITY WHERE | | & PHONE a | ,
rovide | r | .ing nam | ie, addi | RESS, ZIP CODI | | | SIGNATURE OF PHYSICIAN OR SUPPLIER INCLUDING DEGREES OR CREDENTIALS (I certify that the statements on the reverse) 1234JED 32. NAME AND ADDRESS OF RENDERED (If other than his continuous properties). | YES FACILITY WHERE | | & PHONE :
I.M. P
1 W. W | ,
rovide
/illiam | r
s | | ie, addi | · | 21 | | SIGNATURE OF PHYSICIAN OR SUPPLIER INCLUDING DEGREES OR CREDENTIALS (I certify that the statements on the reverse apply to this bill and are made a part thereof.) | YES FACILITY WHERE | | & PHONE : | ,
rovide
/illiam | r
s | | ie, addi | 876543 | :21 |